
TOWN OF WAPPINGER

BUILDING DEPARTMENT
20 MIDDLEBUSH ROAD

WAPPINGERS FALLS, NY 12590-0324
(845) 297-6256

FAX: (845) 297-0579

 BUILDING PERMIT

APPLICATION

 (ACCESSORY STRUCTURES)
Constructed Sheds, Pre-Fab Sheds & Non-Habitable Structures

LEGALIZATION FEE: $250.00 IF APPLICABLE

*** THE FOLLOWING MUST BE SUBMITTED AT TIME OF APPLICATION ***

O APPLIC FORM COMPLETED O INSURANCE SUBMITTED (WC&DB) O INSURANCE ON FILE O OWNER’S CONSENT

 Please provide:
 Specifications of structure provided by manufacturer including:

1. Deed to property

2. Survey of property

3. Brochure of Pre-Fab Shed or Car Port

4. If shed or car port stick built include:

 sufficient drawings (2 Copies) of construction;

 show all dimensions and construction, including footings and materials being used

5. Plot Plan Sheet provided must be filled out showing all sizes and setbacks of structure

 and other structures on the property from the property line in each direction.

 SHED:
NOTE: PLEASE REST SHED ON PATIO BLOCKS OR GRAVEL BASE.

 ELECTRICAL:
 NOTE: ALL ELECTRICAL WORK TO BE INSPECTED;

 USE LIST ATTACHED OF THIRD PARTY INSPECTORS.

No Accessory Structure to be used until final inspection by Building Inspector is done and

Certificate of Compliance is issued.

Fees:

72 SF or under: $50

Over 72 SF to 200 SF: $100

Over 200 SF: $100 plus

$0.40 per SF

BUILDING DEPARTMENT
20 MIDDLEBUSH ROAD

WAPPINGERS FALLS, NY 12590

(845) 297-6256

Fax (845) 297-0579

REQUIREMENTS

FOR ALL BUILDING PERMIT APPLICATIONS

APPLICATIONS MUST BE COMPLETELY FILLED OUT AND SIGNED

OWNERS SIGNATURE AND/OR OWNERS CONSENT FORM REQUIRED

PLOT PLANS MUST BE FILLED OUT COMPLETELY AND SIGNED

APPLICATION FEE MUST ACCOMPANY APPLICATION

 SURVEY OF PROPERTY REQUIRED

 INSURANCE REQUIRED (WORKERS COMP. AND DISABILITY OR HOME OWNERS WAIVER)

The Town of Wappinger requires proof of Workers’ Compensation (C105 or 26.3) and Disability (DB120) insurance.

The application for a Certificate of Attestation of Exemption, Form CE-200, from Workers' Compensation and/or

Disability and Paid Family Leave Benefits coverage may only be completed by homeowners doing their own work,

entities with no employees and/or out-of-state entities obtaining a contract or license in which all the work is being

performed outside of New York State

 ANY NEWLY PURCHASED PROPERTIES MUST ATTACH THE RECORDING

 PAGE FROM THE DUTCHESS COUNTY CLERK

*IF APPLICATION IS NOT LEGIBLE IT WILL NOT BE

ACCEPTED *APPLICATIONS CAN ONLY BE PROCESSED ONCE ALL REQUIRED

ITEMS ARE RECEIVED*

 TOWN OF WAPPINGER BUILDING DEPARTMENT

20 Middlebush Road, Wappingers Falls, N.Y. 12590

telephone: 845-297-6256 fax: 845-297-0579

APPLICATION FOR BUILDING PERMIT

APPLICATION TYPE: O Residential ZONE: ___________ DATE: ________________

O New Construction O Commercial APPL #: __________ PERMIT #_____________

O Renovation/Alteration O Multiple Dwelling GRID: ______________________________________

APPLICANT NAME: ___

ADDRESS: __

TEL #: _________________ CELL: ________________ FAX #: ______________ E-MAIL: ___________________

NAME OWNER OF BUILDING/LAND: ___

PROJECT SITE ADDRESS: ___

MAILING ADDRESS: __

TEL #: _________________ CELL: ________________ FAX #: _______________ E-MAIL: _________________

BUILDER/CONTRACTOR DOING WORK:

COMPANY NAME: __

ADDRESS: ___

TEL #: _________________ CELL: ________________ FAX #: _______________ E-MAIL: _________________

DESIGN PROFESSIONAL NAME:

TEL #: _________________ CELL: ________________ FAX #: _______________ E-MAIL: _________________

APPLICATION FOR: ___

SETBACKS: FRONT: ________ REAR: _________ L-SIDEYARD: _________ R-SIDEYARD: ________

SIZE OF STRUCTURE: ___

ESTIMATED COST: ______________________ TYPE OF USE: _________________________________

NON-REFUNDABLE APPL. FEE: ______PAID ON: _______ CHECK #_________ RECEIPT #: ____________

 BALANCE DUE: ______PAID ON: _______ CHECK # _________RECEIPT #: ____________

APPROVALS:

ZONING ADMINISTRATOR: FIRE INSPECTOR:

O Approved O Denied Date: _________ O Approved O Denied Date: _________

 _____________________________________ _______________________________________

_____________________________________ _______________________________________

Signature of Applicant Signature of Building Inspector

 TOWN OF WAPPINGER
 PLOT PLAN

Building Permit #____________________________ Date___________________

Address:______________________________________ Interior/Corner Lot: circle one

Owner of Land_______________________________ Zone:_______________

LIST ALL EXISTING STRUCTURES ON PROPERTY: (ie: Pool, shed, decks, detached garage)

l.__House,___

 Draw proposed structure on plot plan.
 Indicate Location Setbacks to both sides and rear property line
 measurement of structure you are applying for.

 __
 Signature

Approved:/Rejected: ___ Date:_________________
 Zoning Administrator

 Rearyard

 Sideyard

 Frontyard

 House

TOWN OF WAPPINGER

BUILDING DEPARTMENT
20 MIDDLEBUSH ROAD

WAPPINGERS FALLS, NY 12590-0324
(845) 297-6256

FAX: (845) 297-0579

OWNER CONSENT FORM

BUILDING PERMIT #_____________________ APPLICATION #_________________

SITE LOCATION: __

GRID: #__

Name of APPLICANT/OWNER: __

 (Person PHYSICALLY coming in to apply, if other than the Owner)

~ CERTIFICATION ~

NOTICE TO APPLICANTS: 240-109 Certificate of Occupancy
 It shall be unlawful for a building owner to use or permit the use of any building or premises or part thereof hereafter

created, erected, changed, converted or enlarged, wholly or partly, in its use or structure until a Certificate of Occupancy shall

have been issued by the Building Inspector and/or Zoning Administrator.

I, _____________________________________, owner of the land/site/building hereby give my permission for the Town of

Wappinger to approve or deny the attached application in accordance with local and state codes and ordinances. I

understand that this permit will not be closed out unless all proper inspections are completed which can include the

building inspector having access to the interior of my residence. If this permit is not closed before the expiration date it

will remain as a violation on my property until it is closed out. After the expiration date the permit fee and application will

have to be re-submitted in order to close out the permit. I understand that I am ultimately responsible for the closure of

this permit.

FAILURE TO COMPLY MAY RESULT IN COURT PROCEEDINGS.

__________________________ ______________________________

Date Owner’s Signature

__________________________ ______________________________

Owner’s Telephone Number Print Name

 Print Owner’s Address

FOR OFFICE USE ONLY

Code Enforcement Official: ______________________________________

BUILDING DEPARTMENT
20 MIDDLEBUSH ROAD

WAPPINGERS FALLS, NY 12590-0324
(845) 297-6256

FAX: (845) 297-0579

TOWN OF WAPPINGER

BUILDING DEPARTMENT INSPECTION PROCEDURE

 ANY CHANGES to plans require approval by Code Official

 You are required to call 1-800-962-7962 before you excavate

 and contact Underground Facilities Protective Organization

 for approval.

 You are required to schedule all inspections with this office in

 Advance of work to be inspected. Please provide building permit

 number, name on permit and specific type of inspection requested.

 1. Pre-site inspection if required by Code Official

 2. Erosion control measures as dictated on plan or notes

 3. Footing inspection when complete all rebar placement and form work;

 notify at least 24 hours before

 4. Framing inspection compliance to submitted approved drawings.

 5. Rough plumbing with all required air/water tests

 6. Final Electrical inspection by third party agency certificate

 MUST BE SUBMITTED TO THIS OFFICE.

 7. FINAL INSPECTION BY CODE OFFICIAL FOR COMPLIANCE

 TO SUBMITTED DRAWINGS AND N.Y.S. BUILDING CODE.

*IT SHALL BE UNLAWFUL TO OCCUPY ANY STRUCTURE UNTIL A

 CERTIFICATE OF OCCUPANCY/COMPLIANCE IS ISSUED BY THE

 CODE ENFORCEMENT OFFICER OF THE TOWN OF WAPPINGER*

Name: Telephone #

Middle Department Insp. Agency, Inc.

 Dave Williams (800) 479-4504

New York Electrical Inspectors

 Greg Murad (845)586-2430/(888) 693-4693

 Tom Le Jeune (845)373-7308

New York Board

 Pat Decina (845)298-6792

Tri-State Insp. Agency, Inc.

 Lou Ambrosia (845) 986-6514

Commonwealth Electrical Insp. Services

 Keith Sutton (845) 527-8821

 Ron Henry (845)562-8429

All County Electrical Insp. Services, Inc.

 Dave Scism (845)757-5916

Electrical Underwriters of NY, LLC

 Ernest C Bello Jr. (845) 569-1759

The Inspector, LLC (518) 497-9918

Z3 Consultant, Inc.

 Gary Beck (845) 471-9370

NY Electrical Insp. & Consult, LLC

 John Wierl (845) 551-8466

Swanson Consulting, Inc.

 J.O. Swanson (845)496-4443

State Wide Inspection Services

 Frank J. Farina (845) 202-7224

New York Certified Electrical Inspectors

 Jerry Caliendo (845) 294-7695

 John Metsger (845) 339-2119

Town Board Approved Electrical Inspection Agencies

